Architecture of the IBM BG/Q Argonne Training Program on Extreme Scale Computing Scott Parker Ray Loy Argonne Leadership Computing Facility 8/03/2015 ### Argonne Blue Gene Timeline #### **1999** - IBM begins \$100 million R&D project on Blue Gene architecture - Initial target was protein folding applications - Design evolved out of the Cyclops64 and QCDOC architectures #### **2004**: - Blue Gene/L introduced - LLNL 90-600 TF system #1 on Top 500 for 3.5 years #### **2005**: Argonne accepts 1 rack (1024 nodes) of Blue Gene/L (5.6 TF) ### **2006**: - Argonne Leadership Computing Facility (ALCF) founded - ANL working with IBM on next generation Blue Gene #### **2008**: ALCF accepts 40 racks (160k cores) of Blue Gene/P (557 TF) ### **2009**: - ALCF approved for 10 petaflop system to be delivered in 2012 - ANL working with IBM on next generation Blue Gene #### **2012**: - 48 racks of Mira Blue Gene/Q (10 PF) hardware delivered to ALCF - Mira in production # Blue Gene in the Top 500 - Since being released 11 years ago, on the Top500 list: - A Blue Gene was #1 on half of the lists - On average 3 of the top 10 machines have been Blue Gene's - Blue Gene/Q currently has 4 entries in top 10 of the Top500: - #3 LLNL Sequoia, 96k nodes, 20PF - #5 ANL Mira, 48k nodes, 10PF - #9 Juelich Jugeen, 28k nodes, 5.8 PF - #10 LLNL Vulcan, 24k nodes, 5 PF - BG/P and BG/Q both held #1 on the Green500 ### **Blue Gene DNA** ### Leadership computing power Leading architecture since introduction, #1 half Top500 lists over last 10 years ### Low speed, low power - Embedded PowerPC core with custom SIMD floating point extensions - Low frequency (L 700 MHz, P 850 MHz, Q 1.6 GHz) ### Massive parallelism: - Multi/Many core (L 2, P 4, Q 16) - Many aggregate cores (L 208k, P 288k, Q 1.5M) ### Fast communication network(s) Low latency, high bandwidth, torus network (L & P – 3D, Q – 5D) #### Balance: Processor, network, and memory speeds are well balanced ### Minimal system overhead Simple lightweight OS (CNK) minimizes noise ### Standard Programming Models - Fortran, C, C++, & Python languages supported - Provides MPI, OpenMP, and Pthreads parallel programming models ### System on a Chip (SoC) & Custom designed Application Specific Integrated Circuit (ASIC) - All node components on one chip, except for memory - Reduces system complexity and power, improves price / performance ### High Reliability: Sophisticated RAS (reliability, availability, and serviceability) ### Dense packaging 1024 nodes per rack ### ALCF and the BG/Q Development - Over a three year period ANL collaborated with LLNL and IBM in joint research and development for the Blue Gene/Q providing input on design directions - ANL and LLNL reviewed and provided feedback on several dozen technical milestone documents related to the design of the Blue Gene/Q: - "BG/Q Design Trade-Off Study" - "BG/Q Core Choice Review" - "BG/Q Messaging Software Review" - "BG/Q Compute Node Kernel" - "API for Prefetcher" - ... - Monthly conference calls to discuss BG/Q design aspects - Quarterly on-site review meetings to review status and progress - ANL & LLNL Statement-of-Work contracts specifying in detail the system specifications and deliverables - Provided representative application benchmarks - Provided IBM access to Intrepid and Mira for software development and testing at scale # **Evolution from P to Q** | Design Parameters | BG/P | BG/Q | Difference | |--|---------------------------|-------------------------|-------------------------| | Cores / Node | 4 | 16 | 4x | | Hardware Threads | I | 4 | 4x | | Concurrency / Rack | 4,096 | 65,536 | l6x | | Clock Speed (GHz) | 0.85 | 1.6 | 1.9x | | Flop / Clock / Core | 4 | 8 | 2x | | Flop / Node (GF) | 13.6 | 204.8 | 15x | | RAM / core (GB) | 0.5 | I | 2x | | Mem. BW/Node (GB/sec) | 13.6 | 42.6 | 3x | | Latency (MPI zero-length, nearest-neighbor node) | 2.6 μs | 2.2 μs | ~15% less | | Bisection BW (32 racks) | 1.39TB/s | I3.ITB/s | 9.42x | | Network | 3D Torus +
Collectives | 5D Torus | Smaller diameter | | GFlops/Watt | 0.77 | 2.10 | 3x | | Instruction Set | 32 bit PowerPC +
DH | 64 bit PowerPC +
QPX | New vector instructions | | Programming Models | MPI + OpenMP | MPI + OpenMP | | | Cooling | Air | Water | | # Mira Science Applications BG/P version as-is on BG/Q | Apps | BQ/P Ratio | Comments | |-------|--------------------------|--| | DNS3D | 11.8 | 2048^3 grid, 16K cores, 64 ranks/node | | FLASH | 5.5 (<mark>9.1</mark>) | rtflame, 2K cores, 64 ranks/node
rtflame, 16K cores, 8 ranks/node, 8 threads/rank, no
MPI-IO | | GFMC | 10.5 | c12-test, 2K cores, 8 ranks/node, 8 thrds/rank | | GTC | 10.8 | M0720, 16K cores, 16 ranks/node, 4 thrds/rank | | GFDL | 11.9 | Atm, 2K cores, 16 ranks/node, 4 thrds/rank | | MILC | 6.1 | 32^3x64 lattice, 2K cores, 64 ranks/node, no QPX | | NEK | 8.5 | med case, 1K cores, 32 ranks/node, no QPX | | NAMD | 9.7 | ATPase bmk, 2K cores, 16 ranks/node | | GPAW | 7.6 | Au_bulk5x5x5, 2K cores, 16 ranks/node | | LS3DF | 8.1 | ZnOTe, 8K cores, ESSLsmp, I/O sensitive | # **ALCF BG/Q Systems** # Blue Gene/Q Components ### **Compute Node:** - Processor: - 18 cores (205 GF) - Memory Controller - Network Interface - Memory: - 16 GB DDR3 - 72 SDRAMs, soldered - Network connectors ### **Node Card Assembly or Tray** - 32 Compute Nodes (6.4 TF) - Electrical network - Fiber optic modules and link chips - Water cooling lines - Power supplies Redundant, Hot-Pluggable #### Rack - 32 Node Trays (1024 nodes) (205 TF) - 5D Torus Network (4x4x4x8x2) - 8 IO nodes - Power Supplies ### Blue Gene/Q 3. Compute card: One chip module, 16 GB DDR3 Memory, Heat Spreader for H₂O Cooling 4. Node Card: 32 Compute Cards, Optical Modules, Link Chips; 5D Torus 2. Single Chip Module 1. Chip: 16+2 cores 5b. IO drawer: 8 IO cards w/16 GB 3D I/O torus # Blue Gene System Architecture # Questions? ### BlueGene/Q Compute Chip ### It's big! - 360 mm² Cu-45 technology (SOI) - ~ 1.47 B transistors #### 18 Cores - 16 compute cores - 17th core for system functions (OS, RAS) - plus 1 redundant processor - L1 I/D cache = 16kB/16kB #### **Crossbar switch** - Each core connected to shared L2 - Aggregate read rate of 409.6 GB/s #### **Central shared L2 cache** - 32 MB eDRAM - 16 slices ### **Dual memory controller** - 16 GB external DDR3 memory - 42.6 GB/s bandwidth ### On Chip Networking - Router logic integrated into BQC chip - DMA, remote put/get, collective operations - 11 network ports # BG/Q Chip, Another View ### **BG/Q Core** - Full PowerPC compliant 64-bit CPU, PowerISA v.206 - Plus QPX floating point vector instructions - Runs at 1.6 GHz - In-order execution - 4-way Simultaneous Multi-Threading - Registers: 32 64-bit integer, 32 256-bit floating point #### **Functional Units:** - IU instructions fetch and decode - XU Branch, Integer, Load/Store instructions - AXU Floating point instructions - Standard PowerPC instructions - QPX 4 wide SIMD - MMU memory management (TLB) #### Instruction Issue: - 2-way concurrent issue 1 XU + 1 AXU - A given thread may only issue 1 instruction per cycle - Two threads may issue 1 instruction each cycle ### **QPX** Overview - Unique 4 wide double precision SIMD instructions extending standard PowerISA with: - Full set of arithmetic functions - Load/store instructions - Permute instructions to reorganize data - 4 wide FMA instructions allow 8 flops/inst - FPU operates on: - Standard scale PowerPC FP instructions - 4 wide SIMD instructions - 2 wide complex arithmetic SIMD arithmetic - Standard 64 bit floating point registers are extended to 256 bits - Attached to AXU port of A2 core - A2 issues one instruction/cycle to AXU - 6 stage pipeline - Compiler can generate QPX instructions - Intrinsic functions mapping to QPX instructions allow easy QPX programming ### L1 Cache & Prefetcher - Each Core has it's own L1 cache and L1 Prefetcher - L1 Cache: - Data: 16KB, 8 way set associative, 64 byte line, 6 cycle latency - Instruction: 16KB, 4 way set associative, 3 cycle latency - L1 Prefetcher (L1P): - 1 prefetch unit for each core - 32 entry prefetch buffer, entries are 128 bytes, 24 cycle latency - Operates in List or Stream prefetch modes - Operates as write-back buffer ### L1 Prefetcher - Each core has a prefetch unit that attempts to reduce the latency for L1 misses - Prefetch buffer holds 32 128 byte cache lines - Stream Prefetching: - Default mode - Attempts to identify sequences of increasing contiguous loads based on L1 misses and prefetch data for upcoming loads - Adaptively adapts prefetch depth from 16 streams x 2 deep to 4 streams x 8 deep ### List Prefetching: - 4 units per core, 1 per hardware thread - Allows prefetching of arbitrary memory access patterns accessed repeatedly - Activated by program directives bracketing sections of code - Record pattern on first loop iteration and playback for subsequent iterations - List is adaptively adjusted for missing or extra cache misses L1 miss List address address List-based "perfect" prefetching has tolerance for missing or extra cache misses ### **BG/Q Crossbar Switch** # L2 Cache & Memory ### L2 Cache: - Shared by all cores - Serves a point of coherency, generates L1 invalidations - Divided into 16 slices connected via crossbar switch to each core - 32 MB total, 2 MB per slice - 16 way set assoc., write-back, LRU replacement, 82 cycle latency - Supports memory speculation and atomic memory operations - Has prefetch capabilities based on hints from L1P ### **Memory:** - Two on-chip memory controllers - Each connects to 8 L2 slices via 2 ring buses - Each controller drives a 16+2 byte DDR-3 channel at 1.33 Gb/s - Peak bandwidth is 42.67 BG/s (excluding ECC) - Latency > 350 cycles ### Inter-Processor Communication #### 5D torus network: - -Achieves high nearest neighbor bandwidth while increasing bisectional bandwidth and reducing hops vs 3D torus - -Allows machine to be partitioned into independent sub machines - No impact from concurrently running codes. - -Hardware assists for collective & barrier functions over COMM WORLD and rectangular sub communicators - -Half rack (midplane) is 4x4x4x4x2 torus (last dim always 2) ### ■ No separate Collectives or Barrier network: - -Single network used for point-to-point, collectives, and barrier operations - Additional 11th link to IO nodes - Two type of network links - Optical links between midplanes - Electrical inside midplane ### **Network Performance** ### Nodes have 10 links with 2 GB/s raw bandwidth each - Bi-directional: send + receive gives 4 GB/s - 90% of bandwidth (1.8 GB/s) available to user ### Hardware latency - ~40 ns per hop through network logic - Nearest: 80ns - Farthest: 3us (96-rack 20PF system, 31 hops) #### Network Performance - Nearest-neighbor: 98% of peak - Bisection: > 93% of peak - All-to-all: 97% of peak - Collective: FP reductions at 94.6% of peak - Allreduce hardware latency on 96k nodes ~ 6.5 us - Barrier hardware latency on 96k nodes ~ 6.3 us ### Network Interface and Router ### **Network Unit (Torus Router)** - Each chip has 11 network send units and 11 receive units: - Each can transmit and receive at 2 GB/s simultaneously - 10 Torus links, 1 IO link, total bandwidth of 44 GB/S - 16 hardware network injection & reception FIFOs - Packets placed in injection FIFOs are sent out via the Sender - Packets received for the node are placed in the reception FIFOs - Packets from Receivers passing through can go directly to Senders - Receivers contain 7 Virtual Channel packet buffers: point-to-point, high priority, system, collectives - Collective operations are handled by Central Collective Logic ### **Messaging Unit (Network Interface)** - Interface between the network and the BG/Q memory system - Injects and pulls packets from network FIFOs - Supports direct puts, remote gets, and memory FIFO messages - Maintains pointers to FIFOs in main memory - 544 injection memory FIFOs, 272 memory reception FIFOs - Messages sent by writing descriptor into injection FIFO - 16 Injection Message Engines and 16 Reception Message Engines - Injection engines are assigned a descriptor, pull data and packetize - Reception engines pull data from reception FIFOs and write to in-memory FIFOs, or specified memory location ### BG/Q IO ### **IO** is sent from Compute Nodes to IO Nodes to storage network - IO Nodes handle function shipped IO calls to parallel file system client - IO node hardware is functionally identical to compute node hardware - IO nodes run Linux and mount file system - "Bridge" Compute Nodes use 1 of the 11 network links to link to IO nodes - Each IO node connects to 2 bridge nodes (one in each of two compute partitions) - Pairs of IO nodes are shared by pairs of compute nodes - Only at smallest HW partition size, no sharing between larger partitions. ### Blue Gene/Q Software High-Level Goals & Philosophy - Facilitate extreme scalability - Extremely low noise on compute nodes - High reliability: a corollary of scalability - Familiar programming modes such as MPI and OpenMP - Standards-based when possible - Open source where possible - Facilitate high performance for unique hardware: - Quad FPU, DMA unit, List-based prefetcher - TM (Transactional Memory), SE (Speculative Execution) - Wakeup-Unit, Scalable Atomic Operations - Optimize MPI and native messaging performance - Optimize libraries - Facilitate new programming models ### Blue Gene/Q Software - Standards-based programming environment - Linux development environment: familiar GNU toolchain with glibc, pthreads - XL Compilers C, C++, Fortran with OpenMP 3.1 - Debuggers: Totalview - Tools: HPC Toolkit, TAU, PAPI, Valgrind - Message Passing - Scalable MPICH2 providing MPI 2.2 with extreme message rate - Efficient intermediate (PAMI) and low-level (SPI) message libraries - documented and open source - PAMI layer allows easy porting of runtimes like GA/ARMCI, Berkeley UPC, etc - Compute Node Kernel (CNK) eliminates OS noise - File I/O offloaded to I/O nodes running full Red Hat Linux - GLIBC environment with a few restrictions for scaling - Flexible and fast job control with high availability - Noise-free partitioned networks - Integrated HPC, HTC, MPMD, and sub-block jobs # **BG/Q Special Features** - 4-wide SIMD floating point unit (QPX) - Transactional Memory & Speculative Execution - Fast memory based atomic operations - Stream and list based prefetching - WakeUp Unit - Universal Performance Counters ### **Fast Atomics** - Provided in hardware by the L2 - 8 byte load & store operations that can alter the value at any memory address - Atomics use standard load & store instructions with special high order address bits - Allow fast synchronization and concurrent data structures a ticket lock can by implemented to run 30x faster - Load Operations: - LoadClear, LoadIncrement, LoadDecrement, LoadIncrementBounded, LoadDecrementBounded - Store Operations: - StoreAdd, StoreAddCoherenceOnZero, StoreTwin, StoreOr, StoreXor, StoreMaxUnsigned, StoreMaxSigned - Memory for Atomics must be reserved with Kernel_L2AtomicsAllocate() # WakeUp Unit - Each core includes a WakeUp Unit - Improves overall performance by reducing the cost of spin or polling loops - Polling threads issue instructions that occupy issues slots - Threads can configure the WakeUp unit to watch for writes to a range of memory addresses - Threads can be suspended until a watched address is written to - Thread is reactivated when watched address is written to - Improves power efficiency and resource utilization ### Hardware Performance Counters - Universal Performance Counter (UPC) unit collects hardware performance events from counters on: - 17 cores - L1P's - Wakeup Units - 16 L2 slices - Message, PCIe, and DEVBUS units - Wide range of hardware events - Network Unit maintains a separate set of counters - Accessible through BGPM API ### Transactional Memory and Speculative Execution ### Transactional Memory implemented in L2: - Sections of code are annotated to be executed atomically and in isolation using pragma tm_atomic - Changes from speculative threads kept separate from main memory state - Speculatively written data only available to thread writing it - At end of speculative section can revert or commit changes - Hardware identifies conflicts: read-after-write, write-after-read, write-after-write - Can store up to 30MB of speculative state ### Speculative Execution implemented in L2: - Sections of code are annotated to be executed speculatively in parallel using pragmas: speculative for, speculative sections - Sequential code is partitioned into tasks which are executed speculatively in parallel - Data written by sequentially earlier threads is forwarded to later threads - Conflicts are detected by hardware at 8 bytes resolution # Questions?